

GRFD Counseling Checklist

- 90 Days after Contracting (Fall, MSIII Year):
 - Confirm receipt of upgraded SMP pay
 - Confirm receipt of MGIB benefits & Reserve MGIB Kicker
 - Energize ACOS-R and HRC-St. Louis benefits NCOIC if cadet is not receiving right pay & kicker
 - Contact SMP unit commander to exchange comms
- Upon return from LDAC (July-Aug):
 - Go to the Reserve Accessions flowchart and access the Reserve's REQUEST system
 - Determine where the cadet wants to be assigned, and make an intelligence branch decision
 - Complete accessions packet accordingly

GRFD Counseling Checklist (cont.)

- Upon Branch Notification (late Nov)
 - Go back to the REQUEST system and confirm LT vacancy
 - Contact unit commander
 - Contact CMO at HRC-St. Louis
- Upon contacting CMO at HRC-St. Louis)
 - Explain to cadet importance of taking ownership of one's career
 - Ensure cadet actually talks to CMO and updates comms and addresses
 - Goal is to attain OBC orders & TPU assignment orders by commissioning night
 - Maintain periodic comms